RF Systems for the 3rd Generation Synchrotron Radiation Facilities

Lecture 13

Booster Synchrotron & Storage King

Jebruary 18, 2003

Topics:

- Booster Synchrotron
 - Injection

Extraction

Ramping

- Beam loading
- Storage Ring
 - RF Distribution

HVPS

Klystron

Cavities

LLRF

Coupling/Coupler

■ HOM Effects

CBM Instability

Booster 352 MHz 5 cells cavity

Five-Cell $\lambda/2$ 352 MHz Booster Cavity

Bore-hole	diameter	10	cm

Cell length 42.6 cm

Cell radius 30.2 cm

Total length of cavity 2.32 m

Shunt impedance per cavity 55.3 M Ω

Average accelerating voltage 1.40 MV/m

Total power required 550 kW

ADVANCED PHOTON SOURCE

Circumference 368 m

Revolution time $1.228 \mu s$

Max attainable energy 7.7 GeV

Injection energy 400 MeV

Cycle period 500 ms

Acceleration time 250 ms

Average beam current 4.7 mA

Nominal charge per cycle 5.4 nC

Bunch Length, RMS @7GeV 24 mm

Injected beam emittance 0.36 mm-mrad

Natural emittance at 7 GeV 0.13 mm-mrad

Energy loss/turn at 7 GeV 6.3 MeV/turn

RF gap voltage at 7 GeV 8.3 MV

Feb-18-2003

Total sum rf gap voltage as a function of time during energy ramp

RF Bucket

- When beam is captured by the RF system, it is contained in an RF Bucket
- Since the cavity is a resonating structure at a specific RF frequency, standing waves are generated within the structure.
- These standing wave "pockets" are the RF buckets
- These buckets do not have to contain beam.

RF Bucket

- If the RF bucket contains beam, then the particles contained within the bucket is referred to as a bunch.
- Harmonic number (h) describes number of possible bucket (bunches) in the an accelerator.

For the APS:

h=1296 for the Storage Ring.

h=432 for the Booster.

Synchrotron Oscillations

- Synchrotron oscillations have the effect of spreading out the particles in the stable region of the RF bucket.
- Increasing the longitudinal emittance.

How Much RF Is Needed?

RF must:

- Provide the voltage to accelerate the Beam, providing a good lifetime and reasonable energy acceptance.
- Replace the energy lost by the Beam due to synchrotron radiation.

Energy Loss due to Radiation

Energy Loss/Turn

$$U_b = \frac{88.5E_0^4}{\rho}$$

where:

 E_o = Beam Energy (GeV),

 ρ = Magnet Bending Radius (m).

The passage of intense beam through an RF cavity induces image wall current which affects the cavity voltage. The beam itself will be affected by the variation of cavity voltage.

In the vector form, the cavity impedance can be written as

$$Z = R \cos \phi e^{-J\phi}$$

$$\phi = tan^{-1} \left(Q \left(\frac{\omega_R}{\omega} - \frac{\omega}{\omega_R} \right) \right)$$

$$V = Z(s)I = \frac{s/C}{s^2 + \frac{1}{RC}s + \frac{1}{LC}}I$$

$$\omega_R = \frac{1}{\sqrt{LC}} \qquad \Gamma = \frac{1}{2RC}$$

$$Z(s) = \frac{2\Gamma Rs}{s^2 + 2\Gamma s + \omega_R^2}$$

$$Q = R\sqrt{\frac{C}{L}}$$

If
$$\Delta\omega = \omega_R - \omega << \omega_R$$
,
$$\phi = tan^{-1} \left(2Q \frac{\Delta\omega}{\omega_R} \right)$$

$$Z = \frac{R}{1 + j2Q \Delta\omega/\omega_R}$$

In the absence of beam, the cavity is driven by I_{G0} with the cavity voltage $V=I_{G0}R$.

$$\left|I_T R \cos \phi_z e^{-j\phi_z}\right| = V = I_{G0}R$$
 \longrightarrow $I_T \cos \phi_z = I_{G0}$

From beam loading diagram, we have $I_B e^{-j\left(rac{\pi}{2}+\phi_S
ight)}+I_C=I_T e^{-j\phi_Z}$

$$tan \phi_{z} = Y \cos \phi_{s}$$

$$I_{G} = I_{G0} + I_{B} \sin \phi_{s}$$

Where the ratio of the beam current to the generator current is defined as

Robinson Stability Criteria

$$\Delta \phi_B = T(s)\Delta \phi_C = \frac{\Omega_s^2}{s^2 + \Omega_s^2} \Delta \phi_C$$

The beam loading can be represented by the reaction of the cavity voltage to the beam current. If the cavity is detuned by a large amount, then this reaction has both phase and amplitude effects.

To guarantee the stability

Beam phase deviation with beam loading

Longitudinal bunch distribution vs. time in the booster during a beam loading episode.

Longitudinal bunch distribution vs. time. Initial beam loading is compensated.

"Yang, Nassiri, Harkay"

Period of synchrotron oscillation ~25 μs

Synchrotron Frequency of 30 kHz

Decoherence due to nonlinear effective potential within the first $150 \mu s$ (125 turns)

"Yang, Nassiri, Harkay,"

"doughnuts"

After 50 µs delay from injection

First 50 ms after injection

As the beam is accelerated during the ramp period, the size of the "doughnuts" decreases due to increase synchrotron radiation damping.

After 50 ms delay from injection

"Yang, Nassiri, Harkay,"

HARMONIC NUMBER, BUCKETS & BUNCHES

• The voltage per turn given to the synchronous particle is

$$V_s = V_0 \sin(\phi_s)$$

 For the synchronous particle to arrive with constant phase, the r.f. frequency must be an integer multiple of the orbit frequency, known as h, the <u>harmonic number</u>

$$f_a = hf$$

 The h segments circulating around the ring where a particle bunch can be centered at the synchronous phase are called buckets

STABILITY BOUNDS FOR LARGE ENERGY/TIME OFFSETS

There is a limiting trajectory in phase space inside of which a particle will be longitudinally focused. This boundary is known as a <u>separatrix</u>.

PURE FOCUSING

Even when the beam is coasting, storage rings use some rf acceleration to maintain longitudinal focusing. When the ideal particle is not accelerated, the stable regions are called stationary buckets.

THE TRADE-OFF BETWEEN ACCELERATION & PHASE STABILITY

$$\phi_{\scriptscriptstyle S}=\pi$$

$$\phi_{s} = 5\pi/6$$

$$\phi_s = 2\pi/3$$

Acceleration

- Important concepts in rings:
 - Revolution period τ
 - Revolution frequency ω
- If several bunches in machine, introduce RF cavities in straight sections with oscillating fields
 - h is the harmonic number.

$$\omega = \frac{1}{\tau} \approx \frac{c}{L}$$

$$\omega_{rf} = h\omega = \frac{hc}{L}$$

$$\rho = \left| \frac{p}{qB} \right|$$

- ullet Energy increase ΔE when particles pass RF cavities
- \Rightarrow can increase energy only so far as can increase B-field in dipoles to keep constant ρ .

Effect on Particles of an RF Cavity

Bunching Effect

- Cavity set up so that centre of bunch, called the synchronous particle, acquires just the right amount of energy.
- Particles see voltage $V_0 \sin 2\omega_{rf} t = V_0 \sin \phi$ (t)
 - In case of no acceleration, synchronous particle has $\phi_s = 0$
 - Particles arriving early see

 $\Psi^*\Psi_{\mathbf{S}}$

Particles arriving late see

- $\phi > \phi_s$
- ⇒ energy of those in advance is decreased wrt synchronous particle and vice versa.
- To accelerate, make $0 < \phi_s < \pi$ so that synchronous particle gains energy $\Delta E = qV_0 \sin \phi_s$

General Parameters

Nominal energy	7GeV
Nominal circulating current, multi-bunch	100 mA
Nominal circulating current, multi-bunch	100 mA
Single bunch current	5-12 mA
Harmonic number (RF buckets available)	1296
Bunch length, rms, natural	5.3 mm
Bunch length, fwhm, max bunch current	72 ps
Filling time, multi-bunch to 100 mA	< 1 min
Synchrotron radiation loss per turn	5.6 MeV

RF Parameters

RF frequency	351.93 MHz	
Peak Voltage (100 mA)	9.4 MV	
Number of cavities	16	
RF voltage per cavity	580 kV	
Number of klystrons	4	
Synchrotron frequency	1.94 kHz	

Cavity Parameters

7GeV, 100 mA

Voltage per turn	9.4 MV
Voltage per cavity	580 kV
Power per cavity (nominal)	37 kW
Total power	592 kW
Beam power per cavity	48 kW
Sum power/cavity	85 kW
Loaded Q	21000
Bandwidth (loaded)	17 kHz
3dB bandwidth	7.2 kHz

ADVANCED PHOTON SOURCE

Storage Ring

The Universal Voltronics high voltage DC power supplies are fed primary input power from 13.2 kV AC lines, which are direct feeds from the 13.2 kV switchgear SG-R3, located near the RF Transformer Pads. The two lines that feed SG-R3 come from building 450. They are CM07

Matching transformers and motorized fused disconnects. They are located outside of building 420 in the infield of the Storage Ring. The fused disconnect has a motor that opens and closes the circuit. It is also a 150 AMP fuse.

and CM08

TRANSFORMER/RECTIFIER SET

J.J. Thomson and a cathode ray tube from around 1897, the year he announced the discovery of the electron.

Photograph of one of Thomson's CRT's. The long glass finger projecting downward from the right-hand globe is where the entire tube was evacuated down to as good as a vacuum as could be produced, then sealed.

This diagram appeared in an article by J.J. Thomson in 1897 announcing the discovery of the electron.

Early History.....Edison 1880's

DeForest "Audion" tube 1906

Tetrode Amplifier

The Pentode Tube

The Inductive Output Tube

The Klystron Tube

Klystron

Klystron was invented during the summer of 1937.

Announced to the world on February 1939 (J. Appl Phys).

William Hansen

John Woodyard

David Webster

Russ Varian

Sig Varian

The first microwave radar system, with a klystron acting as the power source.

Storage Ring

Inside the Klystron

- Cathode produces electrons.
- Voltage pulse from anode to cathode accelerates electrons.
- Magnets are used to focus the electron beam
- Cavities velocity modulate the electron beam
- Output cavity, or ultimate cavity, is coupled to the transmission line
- 5 Cavities is common.
- Cavities tuned to different frequencies to provide required bandwidth.
- Collector must absorb the high energy electrons – must be cooled! Collector must absorb power not removed in the output cavity. Many varieties of collectors exist to dissipate the high heat load of the electrons.

352 MHz Klystron

Storage Ring

ADVANCED PHOTON SOURCE

Klystron Beam Power

88 kV@12 A

Beam Power = $88kV \times 12 A = 1056 kW$

Klystron Operating Efficiency

$$\varepsilon(\%) = \frac{(Average\ RF\ Power) \times 100}{Average\ Beam\ Input\ Power} = \frac{500\,k\,W \times 100}{1056\,k\,W} = 47.3\%$$

Collector Water

Flow = 400 gpm

 $T_{in} = 30 \text{ } \circ \text{C}$

 $T_{out} = 35.17 \, {}^{\circ}\text{C}$

Power (kW)= $(0.264)(\Delta T \circ C)($ Flow gpm)

Power (kW)= $(0.264)(5.17 \, ^{\circ}\text{C})(400 \, \text{gpm})=546 \, \text{kW}$

RF Output Power + Body Dissipation + Collector Dissipation = Beam Power

500 kW

+ 10 kW

+

546 kW

= 1056 kW